Investigation of solid particle number measurement: existence and nature of sub 23 nm particles under PMP methodology Zhongqing Zheng, Kent C. Johnson, Thomas D. Durbin, and Heejung Jung College of Engineering, Center for Environmental Research and Technology (CE-CERT) University of California, Riverside Shaohua Hu and Tao Huai California Air Resources Board (CARB) David B. Kittelson Department of Mechanical Engineering University of Minnesota # Typical diesel particle size distribution Currently, diesel PM is regulated on a mass basis # Background - Current gravimetric method - Difficulty quantifying particle mass emissions accurately - Particle number method - The European Particle measurement program (PMP) - The PMP measures solid particles bigger than 23 nm - Findings of previous PMP work - Sub 23 nm particles appearing-to-be solid present below PMP # Existence of sub 23 nm particles What is the nature of these sub 23 nm particles downstream the PMP? #### PMP schematic #### Objective Investigate the nature of the sub 23 nm particles downstream the PMP #### Method Compare the PMP system with another volatile particle remover – Catalytic Stripper (CS) # Catalytic Stripper (CS) schematic ## Test conditions | Base | CE-CERT HD Chassis dynamometer | |-----------------|---| | Vehicle | Freightliner class 8 | | Engine | Caterpillar C-15 (14.6L) | | Fuel | ULSD | | Lubricating oil | SAE 15W-40 | | DPF | JM CRT | | Vehicle weight | 65,000 lb | | Truck mileage | 41442 miles | | Cycles | (a) 56 mph cruise at 74% engine load; (b) 56 mph cruise at 26% engine load. | # Experimental setup Alternate between the APC and CS #### Results # CVS particle size distribution 26% engine load ## Integrated particle number emissions ## CPC concentrations-74% load APC showed higher concentration than the CS ## CPC concentrations-74% load CPCs with smaller cut off diameters showed higher concentration than CPCs with higher cut off diameters ## CPC concentrations-26% load Similar trend observed at 26% load Number concentration (#/cc) #### CPC concentrations-26% load Difference between CPC 3025A and 3776 indicates: Particles are formed due to renucleation of semivolatiles downstream the PMP # APC ET temperature oscillation # College of Engineering- Center for Environmental Research & Technology ## Conclusion - Particle number emissions for both the PMP and CS were higher than the Euro VI HD limit at the 74% engine load and lower at the 26% engine load. - Particle number concentrations between 3 and 10 nm downstream the APC were ~ 2 and 7 times higher than the number concentrations of particles above 10 nm at the 74 and 26% engine load, respectively - Most of the sub 10 nm particles downstream the PMP were formed in the ET of the PMP, because: - CPC 3025A had higher concentration than CPC 3776; - Particle concentration of those sub 10 nm particles oscillated in relation with the oscillation of the PMP ET temperature. - The CS showed much less of a tendency to form particles downstream than the APC. # Acknowledgements #### CARB For funding and instruments Drs. Alberto Ayala and Jorn Herner for encouraging this study #### AVL LIST GmbH Inc. Providing an AVL particle counter and technical support Drs. Barouch Giechaskiel and Richard Frazee, and many other people #### UCR/CE-CERT Mr. Donald Pacocha, Mr. Joe Valdez, Mr. Edward O' Neil, and Zhihua Liu of Contributions in conducting the chassis dynamometer test Drs. Akua Asa-Awuku, David Cocker, and Paul Ziemann #### University of Minnesota Dr. Jacob Swanson for advice